

Management For Results

Module-11

Marketing made easy

 Innovative Business Improvements Pvt. Limited

 #53 A sector18-A Chandigarh-160018 Tel:2724872

How to Become a “Smart Marketer”?

Learn

- The art of placing your product/services in the hands of customers
- Techniques for selling, pricing, packaging, distribution and public dealings
- How to persuade target group of customers to buy only your products ?
- The art of allocating resources to achieve your specified objectives
- To build your strategy around potential customers for producing results

How to Become a “Smart Marketer”?

Learn

- 📄 How to identify people who need your products and will actually buy it?
- 📄 To tackle unique perceptions, beliefs and myths of your customers
- 📄 Understand needs, problems, expectations of customers and market trends
- 📄 To focus your energy and resources only on the prime objectives
- 📄 Learn not to depend on your eyes if your imagination is out of focus

Let Us Prepare a Marketing Plan?

Learn the process of reaching the customer

- **Understand your industry very thoroughly**
- **Identify your potential target markets specially the nearest**
- **Identify strengths and weaknesses of all your competitors**
- **Establish pricing/ product positioning/ distribution channels**

Let Us Prepare a Marketing Plan?

Learn the process of reaching the customer

- **Identify subsidiary channels to easily achieve your goals**
- **Keep zero inventory and optimum advertising budget as your goal**
- **Keep only result oriented people in your marketing team**

Let Us Prepare a Marketing Plan?

Learn the process of reaching the customer

- **Understand your industry very thoroughly**
- **Identify your most potential / nearest markets**
- **Identify your competitors and strategically beat them on all fronts**

Let Us Prepare a Marketing Plan?

Learn the process of reaching the customer

 Establish effective pricing, product positioning and distribution policies

 Identify all possible subsidiary channels to achieve your marketing goals

Role of Research in Marketing

- **Research is probing the facts which normally you may not know**
- **Identify factors outside your company that may affect your results**
- **Base research on your observations, experience and belief system**

Role of Research in Marketing

- **Review information using vision as frame work and filter**
- **Probe potential customers, target markets and competitors**
- **Ascertain perceived value of your products and their unique features**

Role of Research in Marketing?

📄 Use analytical questioning techniques and micro observations

📄 Superior ideas emerge only when we say we do not know

📄 Talk to as many people as you can to ascertain true facts

📄 Tap all available sources and express gratitude to all concerned

📄 Ask all possible but only relevant questions intelligently

Points to Remember!

- **Know clearly what you have and what you want to be!**
- **To excel, back up your intention with consistent action plan**
- **Implement strategy systemically while monitoring each step**
- **Use focus and flexibility & finite not infinite as key drivers**
- **Win customer's trust before booking his order**

Points to Remember!

- 📄 **Mass marketing in early stages is too expensive**
- 📄 **Keep your prime focus on customer's delight & satisfaction**
- 📄 **Concentrate on customers sharing common characteristics**
- 📄 **Focus making money while doing some good for the society**

Where Will Your Product Fit in the Market?

- 📄 Use positioning as your prime strategy
- 📄 Turn your passion into position for sure success in business
- 📄 Distinguish and define your product as unique
- 📄 Create powerful brand image while entering the market
- 📄 Present your product image before your competitors do it for you
- 📄 Price: cheap or expensive but not costly

Where Will Your Product Fit in the Market?

- ☞ **Quality:** guaranteed and backed up with return policies or not
- ☞ **Service:** customer service/support provided or not
- ☞ **Distribution:** how will it reach the customer?
Distribution network
- ☞ **Packing:** your intended message as strong statement
- ☞ **Identify your strongest point and provide practical demonstration**
- ☞ **Follow big bull in a small pasture policy and then expand pasture**

It Was A IBI Presentation

**Thank you
For
Your time
And
Attention**

